CONCLUSIONS AND RECOMMENDATIONS # The International Programme on Chemical Safety (IPCS) # IPCS Project on the Harmonization of Approaches to the Assessment of Risk from Exposure to Chemicals # GENERAL CONCLUSIONS AND RECOMMENDATIONS¹ OF AN IPCS INTERNATIONAL WORKSHOP ON SKIN SENSITIZATION IN CHEMICAL RISK ASSESSMENT ### 17-18 October 2006, Berlin, Germany #### Preamble WHO/IPCS, in conjunction with the German Federal Institute for Risk Assessment, convened an international workshop on skin sensitization in chemical risk assessment in Berlin, Germany from 17-18 October 2006. The workshop focused on skin sensitization arising from exposure to chemicals. It aimed to evaluate experimental techniques for both hazard identification and hazard characterization, with the ultimate goal to evaluate their ability to produce data to inform risk assessment, including provision of dose-response information and information relating to sensitive sub-populations. The workshop focused on whether it is possible to distinguish between chemicals with a high potency to elicit allergic skin reactions and those with a low potency. Emerging approaches, such as Structure Activity Relationships (SAR) were explored. The meeting also explored whether experimental approaches used in identifying skin sensitization could inform approaches to identify chemicals with the potential for respiratory tract sensitization. The full report of this workshop will be published. The list of participants appears at Annex 1. #### Conclusions The relative ability of a chemical to induce sensitization is an intrinsic property of the chemical, and is determined by the amount of chemical *per unit area* required for the acquisition of skin sensitization in a previously naïve individual. ¹ This report contains the collective views of an international group of experts, and does not necessarily represent the decisions or the stated policy of the World Health Organization. [©] World Health Organization, 2007 The Local Lymph Node Assay (LLNA) is the preferred test method for assessing skin sensitization ability of chemicals in view of animal welfare considerations. It has been validated for the purpose of hazard identification. However, presently there is still a need for guinea- pig tests. Guinea-pig tests may still have a place for the testing of aqueous solutions, extracts, fabrics, mixtures and preparations. When conducting guinea-pig assays the Buehler assay is preferred over the Guinea-pig Maximization Test (GPMT) from an animal welfare point of view. However, the GPMT is generally considered to be more sensitive than the Buehler Assay, for which reason some regulatory authorities prefer the GPMT. (Quantitative)SARs and expert systems for identification of sensitizing capacity have not been validated to date, but may be used as part of a weight of evidence approach for identifying the sensitizing capacity of chemicals. There are certain local (Q)SARs that can be used for a small range of chemicals. However, these are currently insufficient to cover the full range of chemicals. No in vitro assay systems for identification of sensitizing capacity have been validated to date. Some of these systems may be useful in a weight of evidence approach or as a preliminary screen. Any test of skin sensitizing capability that includes dose-response assessment can be used to assess potency. Currently the LLNA is the most appropriate assay for single chemical substances, as it is the only test for which guidelines indicate to include dose-response assessment. Guinea-pig data may also be used to categorize a chemical according to its skin sensitizing potency. It is acknowledged that categorization of skin sensitizing potency is associated with a degree of uncertainty. Neither the approach using the LLNA, nor the approach using guinea-pig data have been validated for the purpose of assessment of potency. Elicitation responses depend on several factors, among which are potency of the allergen and exposure conditions. Even though potency cannot be directly derived from human elicitation data, a low elicitation threshold is suggestive of a high potency. Where possible, attempts should be made to use clinical data for quantitative risk assessment. The suitability of test methods for mixtures and preparations, including assessment of skin sensitization induction potency, is not established for any sensitization assay. Elicitation thresholds cannot be determined on the basis of skin sensitizing potency. Although respiratory allergens tested so far were positive in current tests evaluating skin sensitization potential, skin sensitization potency data available from current test methods do not predict respiratory sensitization potency. #### Recommendations There is a need for a standardized system of classifying and determining limits according to potency. The use of the LLNA for potency categorization of induction of skin sensitization needs to be validated. An abbreviated test validation approach may be appropriate to assess the validity of potency assessment based on the LLNA and its appropriateness for predicting sensitizing induction potency in humans. It is recommended to derive dose-response curves from patch testing and/or open testing in individuals diagnosed with contact allergy, and thereby establish a threshold which can be used to derive a point of departure/risk assessment. Existing human data on variability in individual thresholds should be evaluated to derive adjustment factors for risk assessment. It is recommended that further studies are carried out regarding potency ranking of chemicals according their potency to elicit allergic responses in individuals diagnosed with contact allergy. Comparison of information on responses after occluded versus non-occluded exposures, and single versus repeated exposures, should be done to inform adjustment factors for risk assessment that may account for specific exposure conditions. Methodology to assess skin penetration, deposition and metabolism needs to be further advanced. The LLNA needs to be further developed with a view to testing of aqueous solutions, preparations and complex mixtures. The effects of irritant activity in the LLNA should be further explored. It is recommended that non-radioactive active forms of the LLNA, or LLNA-type assays that use reduced amounts of radioactivity get more attention. It is recommended that QSAR models need to be further developed, and the applicability domain of each model needs to be established. Approaches to evaluate respiratory sensitization induction potency need to be developed. ## **Annex 1: List of Participants** Dr Kristiina Alanko Finnish Institute of Occupational Health Topeliuksenkatu 41 aA 00250 Helsinki Finland Professor Klaus Ejner Andersen Department of Dermatology Odense University Hospital DK-5000 Odense Denmark Dr Anne Marie Api* Vice President Human Health Sciences Research Institute for Fragrance Materials, Inc. 50 Tice Boulevard Woodcliff Lake, New Jersey 07677 USA Dr Josje H.E. Arts TNO Quality of Life Dept Toxicology and Applied Pharmacology P.O. Box 360 3700 AJ Zeist The Netherlands Dr Jonathan Chen Antimicrobials Division, Office of Pesticide programs United States Environmental Protection Agency, Washington DC 20460 USA Ms Amanda Cockshott Health & Safety Executive 2.3 Redgrave Court Merton Road, Bootle Merseyside L20 7HS United Kingdom Dr Wim H. De Jong Laboratory for Toxicology Pathology and Genetics National Institute for Public Health and the Environment P.O. Box 1 3720 BA Bilthoven The Netherlands Dr Jeanne Duus Johansen National Allergy Research Centre Gentofte Hospital University of Copenhagen 2900 Hellerup Denmark Dr Tom Gebel Federal Institute for Occupational Safety and Health Friedrich-Henkel-Weg 1-25 D-44149 Dortmund Germany Professor An Goossens Department of Dermatology Contact Allergy Unit U.Z. K.U. Leuven Kapucijnenvoer 33 B-3000 Leuven Belgium Dr Peter Griem* Clariant Produkte (Deutschland) GmbH Corporate Product Safety 65840 Sulzbach Germany ^{*} Participants employed by a commercial entity with an interest in the workshop topic. These participants did not act as meeting Chairs or Rapporteurs and were invited as observers for the final plenary session of the workshop on "Agreement of workshop conclusions and recommendations". Professor Ursula Gundert-Remy (Workshop Chair) Bundesinstitut für Risikobewertung Institue for Risk Assessment Thielallee 88-92 D-14195 Berlin Germany Mr Paul Harvey National Industrial Chemicals Notification and Assessment Scheme GPO Box 58, Sydney NSW 2001 Australia Dr Abigail Jacobs Assoc. Dir. Pharm/Tox ONDIO/CDER/FDA FDA,10903 New Hampshire Ave Bldg #22 Room #6484 Silver Spring, MD 20993-0002 USA Professor Carola Lidén Stockholm Centre for Public Health and Karolinska Institutet Norrbacka, SE-171 76 Stockholm, Sweden Dr Joanna M. Matheson Toxicologist U.S. Consumer Product Safety Commission Health Sciences Division 4330 East West Highway Bethesda, MD 20814 USA Dr Tim McMahon Senior Toxicologist Antimicrobials Division, Office of Pesticide Programs U.S. Environmental Protection Agency USA Dr Erwin L. Roggen* Department of Pharma Protein Development Novozymes AS Smoermosevej 11 DK-2880 Bagsvaerd Denmark Ms Cindy Ryan* Procter & Gamble Company Miami Valley Innovation Centre P.O. Box 538707 Cincinnati, OH 45253-8707 USA Dr MaryJane Selgrade Chief, Immunotoxicology Branch MD-B143-01, US EPA, Research Triangle Park, NC 27711 USA Dr Masahiro Takeyoshi Health Effect Research Section Chemicals Assessment Center Chemicals Evaluation and Research Institute (CERI-Japan) 1600, Shimotakano, Sugito-machi, Kitakatsushika-gun Saitama 345-0045 Japan Professor dr Henk Van Loveren (Workshop Rapporteur) National Institute of Public Health and the Environment PO Box 1 3720 BA Bilthoven The Netherlands Professor Dr Hans-Werner Vohr* Senior Expert in Immunotoxicology Bayer HealthCare AG PH-PD-P-T-TMST Aprather Weg D-42096 Wuppertal-Elberfeld Germany Dr Marilyn L. Wind Deputy Associate Executive Director for Health Sciences Directorate for Health Sciences 4330 East West Highway Bethesda, MD 20814 USA ### Representatives of Organizations Note: representatives of organizations did not act as meeting chairs or Rapporteurs and were invited as observers for the final plenary session of the workshop on "Agreement of workshop conclusions and recommendations" OECD: Ms Laurence Musset OECD Environment Directorate 2 rue André Pascal 75775 Paris Cedex 16 France ECETOC: Dr David Basketter Safety and Environmental Assurance Centre Unilever Colworth Sharnbrook Beds. MK44 1LQ ILSI: Dr Michael P. Holsapple Executive Director ILSI Health and Environmental Sciences Institute One Thomas Circle, NW, 9th Floor Washington, DC 20005-5802 USA EC/JRC: Ms Grace Patlewicz European Chemicals Bureau (ECB), Institute for Health and Consumer Protection (IHCP) Joint Research Centre European Commission Via E.Fermi 1 21020 Ispra (VA) Italy COLIPA: Dr Pauline McNamee Representing the European Cosmetics Trade Association Colipa from the Procter & Gamble Company Whitehall Lane Egham TW20 9NW Surrey United Kingdom #### WHO Secretariat Ms Carolyn Vickers Harmonization Project Lead International Programme on Chemical Safety World Health Organization 20 Avenue Appia 1211 Geneva Switzerland Dr Helen McGarry Industrial Chemicals Unit (CHSD1) Health and Safety Executive Redgrave Court 2.3 Merton Road, Bootle Merseyside L20 7HS United Kindgom Mrs Christine Jolly Secretary International Programme on Chemical Safety World Health Organization 20 Avenue Appia 1211 Geneva Switzerland